... for a brighter future # **PSAT** Training # Part 01 PSAT Overview A U.S. Department of Energy laboratory managed by UChicago Argonne, LLC Aymeric Rousseau Argonne National Laboratory #### **Outline** - ANL Philosophy - PSAT Overview - Example of Studies - Perspectives # ANL Capabilities Designed for Vehicle Systems Analysis # Developed to meet the requirements of automotive engineering throughout the development process - Forward-looking model - Wide range of vehicle applications from light to heavy duty - Unrivaled number of predefined configurations - Easy implementation of proprietary data, component models, control strategies or drive cycles - Easy to use Graphical User Interface - Possibility to use the control strategies for Hardware-in-the-Loop / Software-in-the-Loop - Designed for co-simulation environment #### What is PSAT Used for? - Fuel economy - Performance - Component technology comparison - Transmission ratios - Component sizing - Control strategy development - Drivetrain configuration comparison - Drive cycle impact - HIL / RCP - Model validation - Test data analysis #### **Outline** - ANL Philosophy - PSAT Overview - Example of Studies - Perspectives # PSAT Simulations Support R&D and Management Decisions - After a thorough assessment, PSAT has been selected in 2004 as the primary vehicle model for all FreedomCAR and 21 CTP activities by the U.S.DOE, stating that "All future code development and enhancements for OFCVT shall focus on PSAT and PSAT-PRO" - PSAT has been awarded a R&D100 Award in 2004 represented to the 100 most technologically significant new products and processes introduced into the market each year. - PSAT has been awarded a Technology Transfer Award in 2007 - "... We need a model that's intuitive, easy to use, and provides accurate results. PSAT gives us that." Randy Yost GM Engineering Specialist ### Large User Database Proof of Success orporation ## Numerous US Companies are Using PSAT #### Different Users Have Different Needs **U.S.DOE** - Validated complete vehicle models - Focused on fuel economy and performance - ■Evaluate component in vehicle system context - ■Evaluate fuel economy potential of future technologies (e.g. goals) Car Companies - Implement their own models/data/controls - Also interested in drive quality & emissions - Need to have different levels of modeling - ■Interested in software architecture & postprocessing tools **Suppliers** - ■Implement their component model / subsystems (reuse rest of PSAT models) - Interested in software architecture & post-processing tools #### PSAT V6.2 Released in December 2007 - Main new features and improvements include: - Enhanced GUI features including - Ability to build trips - New test procedures (including EPA 2011 and PHEV) - Redesigned energy balance - Ability to select transients Additional powertrain configurations (including GM 2 mode and Lexus RX400h) Vehicle level control strategies redesigned in StateFlow # PSAT Architecture Suited for Integration with other Software ### GUI Provides Easy Access to Features ## A Single Tool Throughout the Development Process Build and compare large number of powertrain configurations Ensure simulation traceability of data, models, control strategies Easy selection of data, models, control strategies or drive cycles Run batch mode Analyze and compare test and simulation data Easy implementation Ensure model compatibilities Use models and controls for HIL/RCP # Large Number of Configurations Achieved Through Automatic Building Option #1 Drag & Drop Option #2 Save Entire Vehicles Solution **Build** model based on users choices using add_block add_line ### Generic Power Controller Organization A generic organization common to all powertrains #### Constraint Block In Simulink What can I do? #### Demand Block In Simulink #### Transient Block In Simulink How do I do it? ### Different Models for Different Simulations ## Examples of High-fidelity Models Integration Transient, thermodynamic, physically-based, crank-angle resolved, turbocharged, intercooled <u>diesel engine</u>. Transient, thermodynamic, physicallybased, <u>fuel cell</u> models with Argonne, based on GCtool The <u>battery</u> model developed at the Penn State GATE Center is a thermal-electrochemical coupled model constructed on computational fluid dynamics. # Model Complexity Selection Facilitated by Generic Component Model Format - Models follow Bond Graph principle - Consistent input/output nomenclature - Plug-and-play component models - Configuration easy to visualize in block diagram code #### Mechanical Component Effort = Torque Flow = Speed #### Electrical Component Effort = Voltage Flow = Current ## Nomenclature Allows Intuitive Parameter Understanding - Based on three parts: - Type of component (e.g.: eng = engine) - Type of data (e.g.: trq = torque) - Complement of information (e.g.: max = maximum) - All the model parameters and variables are composed using these three parts | Parameter | Type of component | Type of data #1 | Type of data #2 | |----------------------|---|--------------------|----------------------| | | | | | | eng_spd_out_simu | "eng" for engine | "spd" for speed | "out" for output | | mc_volt_in_simu | "mc" for motor controller | "volt" for voltage | "in" for input | | ptc_eng_trq_max_simu | Engine information used in the controller ("ptc") | "trq" for torque | "max" for
maximum | ## Information Bus Automatically Created Name of the line => "name_parameter"2bus ## Run Batch Mode & Ensure Simulation Traceability - Several simulations can be successively run to: - Perform parametric studies - Evaluate different drive cycles - Compare different powertrain configurations - Evaluate component technologies and sizing... - Traceability is insured by saving several files, including: - MAT-file with initial parameters and simulation results - M-file used to rerun the exact simulation. - xls file used to compile all results from same study # User Interface Allows Faster Post-processing Analysis ## Test Data Post-processing Automated ## Proprietary Information Are Added Without Code Modification Menu used to change the units, the configurations, components and controllers compatibilities #### Add/Remove Model # Flexible and Reusable Tools Ensure Resource Leverage - Maximize Flexibility - Powertrain build automatically - Proprietary data set, component models and control strategies implemented without code modification - Level of modeling can be selected - Intuitive Graphical User Interface - Maximize Reusability - Generic component model format - Avoid component model duplication by creating copied version using API - No Masks are used to avoid several evaluations of the same files - Control strategy organization allows reuse of parts of the control for several powertrain configurations - Naming nomenclature allows use of generic post-processing - Functions are used whenever possible #### PSAT Is Flexible & Reusable - Drivetrains constructed from user choices - Numerous configurations can be explored(>150: conventional, parallel, series, power split...) - Several strategies can be compared within the same model using switches - Can add new component data, models and control - ■Model format is generic (3 inputs / 3 outputs) - Multiple uses of same model possible - Software is highly parameterized ## **PSAT** Is User-Friendly - <u>Easy integration</u> of initialization files, component models or control strategies through its Graphical User Interface - Easy comparison of different levels of model sophistication and control strategies - ■Post simulation analysis is enhanced through use of a voltage bus for more realistic transient behavior PSAT has been designed to take transients into account and handle different levels of modeling detail ... allowing the user to match the level of sophistication with the application. ### **Outline** - ANL Philosophy - PSAT Overview - Example of Studies - Perspectives #### **GPRA & MultiPath Studies** #### Objective: Evaluate fuel displacement impact of DOE activities #### Results: - Simulated > 700 vehicles in GPRA, > 400 in Multipath - Introduced risk analysis to evaluate uncertainty (low, medium, high) #### Future GPRA/Multipath Studies - Continue to refine assumptions - Perform Monte-Carlo analysis (similar to GREET) ## Fuel Consumption Sensitivity ### Project Description / Objectives - Understand the fuel consumption sensitivity of conventional and HEV for different driving cycles (e.g. differences between EPA and real world driving) - Revisit the initial study based on vehicle test data (but limited sensors) to gain further insight. ### Accomplishments - Validation of fuel consumption trends between test and simulation - Deeper analysis of Focus and Prius - Engine efficiency is the main factor followed by usable and regenerative energy #### Status Work Completed in July 2006 ## Collaboration with EPA Provides MOVES Inputs THE D STATES TO THE THE STATES TO - EPA licensed PSAT and was trained - Study focused on using PSAT instead of PERE (backward model) for increased accuracy - PSAT was modified to be able to directly provide inputs to MOVES - Several vehicle platforms and configurations were modeled for different timeframes - Results were presented at SAE Government/Industry meeting - In FY06, the error from the Binning methodology will be evaluated ## Evaluation of MOVES Fuel Economy Uncertainties ### Project Description / Objectives - Evaluate the error introduced by the binary approach used in MOVES - Collaboration with EPA #### Accomplishments - Implement the methodology in PSAT - Validate the approach with conventional vehicles - Assess impact on HEVs (both, ICE and fuel cell) | | Japan1015 | UDDS | HWFET | LA92 | NEDC | US06 | |------------|-----------|------|-------|------|------|------| | EPA MOVES | 76.5 | 75.3 | 69.9 | 54.2 | 55.5 | 51.4 | | PSAT | 74.8 | 73.0 | 65.6 | 58.5 | 59.8 | 45.3 | | Difference | 1.7 | 2.3 | 4.3 | -4.3 | -4.3 | 6.1 | # Integration of ORNL Automotive System Cost Model (ASCM) in PSAT - Integrated tools will allow DOE to perform trade-off studies between fuel economy and cost for advanced vehicles. - Based on FreedomCAR goals, fuel cell vehicles will be competitive from a cost point of view. - For slow technology development, diesel hybrids offer an interesting solution. ## Collaboration with CATARC Mitigates Global Petroleum Concerns CATARC - China Automotive Technology and Research Center (CATARC) signed a Memorandum of understanding in March 2004 with Argonne - Two engineers from CATARC were trained at ANL for 3 months on PSAT. - A common paper will be published assessing the impact of several advanced vehicle configurations for China from a total cycle prospective. - Following the study, PSAT was licensed to CATARC in April 2005. - A PSAT training for Chinese Automakers and researchers working with CATARC is scheduled for FY06 ## PSAT Simulations Support DOE R&D Activities Vehicle Mass Elasticity Analysis - Support for Ro Sullivan Goal: Are advanced vehicles more sensitive to mass than conventional? Results: - (1) The mass reduction benefits hybrids more than non-hybrid vehicles when they are not resized for performances - (2) The mass reduction benefits non-hybrid more than hybrid vehicles when they are resized for performances - Rule of thumb for Fuel Economy sensitivity to mass, drag coefficient and rolling resistance – Support for Phil Paterson & Ken Howden Goal: How much does the fuel economy change as a function of a parameter? Results: 10% Mass changes fuel economy by 4 to 6%. 10% Cd changes fuel economy by 1.5 to 2% 10% Rolling changes fuel economy by 1.5 to 2% Values for other percentage changes were also provided. ## PSAT Simulations Support DOE R&D Activities Combining H2 ICE and Fuel Cell for Propulsion - Support for Sig Gronich Goal: Can we increase FE and range by combining H2 ICE and Fuel Cell? Results: - (1) The addition of fuel cell (even with low power) allows both fuel economy and range increases. - (2) Adding a 10kW fuel cell to parallel HEV system increases the range by more than 20% and 30% for a 20kW fuel cell. - (3) 20kW fuel cell achieves similar fuel economy as fuel cell HEV. ## PSAT Simulations Support DOE R&D Activities Advanced Vehicles Fuel Economy for GREET 1.7 and GPRA – Support for Michael Wang & Phil Paterson Goal: What is the fuel economy of advanced vehicles (ICE HEVs and fuel cell) for several vehicle platforms and timeframes? #### Results: - (1) Fuel economy values implemented in GREET 1.7. - (2) First round for GPRA performed in July. #### Future Technology Evaluation – Support for Fred Joseck Goal: What is the fuel economy ratio of advanced vehicles (ICE HEVs and fuel cell) for several vehicle platforms and timeframes? #### Results: - (1) More than 100 vehicles were defined with slow and fast technology cases - (2) Fuel economy ratios were provided for compact, midsize and SUV for several timeframes (2010, 2020, 2035, 2050) # Implication of Achieving FreedomCAR Goals for Fuel Economy and Well-to-Wheels Green House Gas Emissions - Hydrogen ICE hybrids offer a near-term solution to accelerate the development of a hydrogen infrastructure - To compete with diesel hybrids, a cost-effective renewable energy pathway for hydrogen production needs to be considered for long-term applications. # Students Used PSAT in Challenge X as a Design Tool - cX teams have completed a powertrain selection process - PSAT was used for: - Comparison of dozens of powertrain configurations and components to meet the competition goals. - Component sizing. - Development of specific control strategies for the powertrain architectures. - Control components in real time. Successful selection and development of powertrain within the time frame considered made possible through flexibility and reusability process ### **Outline** - ANL Philosophy - PSAT Overview - Validation - Example of Studies - Perspectives ## **PSAT Ensures Synergy Of Programs** R&D Models (GCtool-Eng, Battery, Engine...) Policy Analysis Models (GREET, Cost...) SOFTWARE ## Summary / Perspectives - PSAT is a state-of-the-art powertrain modeling tools allowing users to simulate unrivaled number of predefined configuration - PSAT has been developed for external users and development emphasized on easy integration of initialization files, component models and control strategy integration - PSAT simulates transients and allows realistic control